## An Brief Overview – Medtronic Wireless Medical Applications ### **Prepared for:** U.S. Federal Communications Commission U.S. Food and Drug Administration Public Meeting, July 26-27, 2010 Enabling the Convergence of Communications and Medical Systems Session 1: Current State of Wireless Health and Lessons Learned Charles S. Farlow July 26, 2010 ## Introduction - Medtronic employs wireless technology in a large number of products today - Medtronic-proprietary air interface standards - Industry-standard network interfaces: WiFi™, GSM, etc. - Frequency bands include inductive (low frequency), ISM, and MedRadio (no "one size fits all" solution) # Medtronic MiniMed Paradigm® REAL-Time Revel™ System The pump can numerically and graphically display wirelessly transmitted data from a continuous glucose sensor. Paradigm® Insulin Pump The pump can wirelessly receive and store blood glucose measurements from a paired blood glucose meter. The pump has the ability to wirelessly download pump data to a PC for retrospective analysis of therapy. The pump can wirelessly receive commands from a remote control device. ## Medical Device Radiocommunications Service (MedRadio) Review - Evolved from the Medical Implant Communications Service (MICS) 402-405 MHz "core" band rules - MICS introduced in July of 1995 to FCC - Collaborative effort with FCC/NTIA - Petition for Rule Making filed 1997 with FCC - Healthcare professionals, physicians and industry participated in FCC process - MICS Report and Order issued in Nov. 1999 - MedRadio Report and Order issued in March 2009 - MICS "core" band rules reaffirmed - "Wing" band (401-402/405-406 MHz) rules adopted; generally aligned with published ETSI Medical Data Services (MEDS) standards. ## MedRadio 402-405 MHz "core" band usage scenarios ### **Implant** - Streamlined implant procedure - Removes the inductive antenna from the sterile field - Real-time communication of critical data ### In-office - Complete wireless follow-up - Improved comfort for patient #### Remote - Pre-scheduled device checks - Replaces regularly scheduled clinic visits - Physician selected alert conditions # Medtronic Conexus® Wireless Telemetry System - Over 300,000 wireless implants worldwide <sup>&</sup>lt;sup>1</sup>Optional Medtronic M-Link<sup>™</sup> Cellular Accessory available (launched May 10, 2010). <sup>&</sup>lt;sup>2</sup>The Medtronic CareLink<sup>®</sup> Network is a remote monitoring service for implantable cardiac device patients, with more than 4,000 clinics and 500,000 patients enrolled in 31 countries. The CareLink<sup>®</sup> Network has registered more than two million patient data transmissions since the service's inception in 2002 (source: CareLink<sup>®</sup> metrics database). # Medtronic M-Link<sup>TM</sup> Cellular Accessory & Remote Follow-up Trends #### CareLink® Network Trends As demand for the CareLink Network continues to increase, so does the need for cellular connectivity1 Patients Enrolled on CareLink (July 2010) 500,000 450,000 400,000 350,000 300,000 500,000 250,000 200,000 150,000 100,000-112,497 93,942 22,000 50,000 402 Apr-06 Apr-02 Apr-04 Apr-07 YTD ## **Lessons Learned** - ITU-R Recommendation SA.1346 (1998) (revised to RS.1346) was key to worldwide adoption of the MICS band - Over fifty-five countries worldwide - International harmonization; regulations with the same basic parameters have been adopted in all major regions of the world #### Rec. ITU-R SA.1346 RECOMMENDATION ITU-R SA.1346 SHARING BETWEEN THE METEOROLOGICAL AIDS SERVICE ANI IMPLANT COMMUNICATION SYSTEMS (MICS) OPERATING I MOBILE SERVICE IN THE FREQUENCY BAND 401-406 MI (Question ITU-R 144/7) ### 信息产业部司局 信无函〔2007〕90号 #### 关于增加 400MHz 频段微功率 (短距离) 无线电应用工作频率的通知 各省、自治区、直辖市无线电管理办公室 (局): 为促进微功率 (短距离) 无线电技术的发展,满足社会需求,根据我国频率划分和使用情况,经研究,为生物医学遥测微功率 (短距离) 无线电应用增加 402—405 MHz 工作频率。具体事宜通知如下: ### **Lessons Learned** - Radio spectrum decisions have long-term consequences for patients - For medical devices, the product life cycle is much longer than for consumer products - Listen Before Transmit (LBT) and Adaptive Frequency Agility (AFA) techniques have been proven effective for establishing high reliability communication links - Including mitigation of interference from the primary user (meteorological aids) in the 401-406 MHz band - Network infrastructure and trends - Telecommunications network infrastructure must be adequately scoped to accommodate an increased level of remote monitoring and migration from PSTN to cellular